

NERC Big Data

And what's in it for NCEO?

June 2014

Victoria Bennett

CEDA (Centre for Environmental Data Archival)

Outline

- CEDA and EO Data evolution
- NERC Big Data
- NERC's Big Data Facilities
 - JASMIN and CEMS

UK Earth Observation scientists use super-datacluster for Big Data processing and analysis

GlobAlbedo (UCL)

CCI SST (Reading)

CEDA Evolution

EO Data Volumes: CEDA

Big EO Data

Datasets are getting bigger

AATSR Level 1 + Level 2

Day: 15 GB

Year : ~5.5 TB

Sentinel-3A core products (land + marine) L1+L2

Day: 2170 GB

Sentinel 3: ~790 TB

• 172,000 DVDs...

And there's Sentinel 1-A/B, 2-A/B, .. etc

NERC Big Data

NERC Environmental Big Data;
BIS allocated £13m capital funding to support 'Big Data'

Between 2013-2015 NERC is investing in:

- Compute and storage capacities of JASMIN
- Development of the academic component of CEMS
- Cloud-based software infrastructure to support environmental science (NERC Environmental Workbench)
- Environmental Big Data capital assets across the research community:
 - New digital assets, equipment for new data, processing and storage hardware, software to share, explore and visualise data

http://www.nerc.ac.uk/funding/available/nationalcapability/envinfo/

Access: NERC Data Centres

NERC Earth Observation
Data Centre

Solar System Data Centre

British Oceanographic Data Centre

National Geoscience Data Centre

Polar Data Centre

Environmental Information Data Centre

Further Information & data discovery service:

http://www.nerc.ac.uk/research/sites/data/

JASMIN & CEMS: Big Data Facilities

- JASMIN (super data cluster)
 - storage & services (CEDA)
 - scientific computation
 - access to high volume & complex data

CEMS facility — Climate and Environmental Monitoring from Space

JASMIN-1

- JASMIN is configured as a storage and analysis environment
- Two types of compute:
 - a virtual/cloud environment, configured for flexibility
 - a batch compute environment, configured for performance
- Both sets of compute connected to 5 PB of parallel fast disk

JASMIN-2

5+7+1=13 PB Disk Batch Compute Host Compute

98x16c 128GB 114x16c 128GB VM₂ LOTUS2 2x16c 512GB 14x16c 512GB Host Batch (200 x 10Gb net) (256 x 10Gb net) Compute Compute . (2048 cores) (1600 cores) **JASMIN** Mellanox Low Latency Phase 2 **Fast Network** NetAp Panasas2 Storage 0.9 PB 6.9 PB Castor Tape Cache Tape

2688 cores free (0%) busy 80.77% of 3328 cores online

Library +7 PB

JASMIN-2

- Supporting NERC-wide science
 - NERC community and Met Office
- Virtual Organisations
 - "Managed" and "Un-managed" Cloud

- NCEO's Academic CEMS is a Virtual Organisation on JASMIN
 - Data
 - Services
 - Link to Sat Apps Catapult

Using CEMS on JASMIN-2

- JASMIN is carved up into consortia for different areas of NERC science
- Consortium managers are responsible for approving resource requests
 - Similar process for NERC HPC allocation
- "EO and Climate Services" is one of 8 consortia

Who is using CEMS on JASMIN?

- CEDA/NCEO Data Centre
 - Long term curation and dissemination of NCEO datasets
 - Third party datasets needed by science community
 - Please complete our survey!
- NCEO projects
- ESA and EC projects in NCEO community

Processing, storage,
analysis and dissemination
of EO Big Data: typically
global long term
environmental data from
satellites

Academic CEMS Usage (June 2014)	
GWS	22 ; 1500 TB
VMs	48
Login users	71
Data download users	360 ; 130 TB (1 yr)

Talks/posters at this conference: 7

February 2014: 1,000,000th job run on Lotus Said Kharbouche, UCL, GlobAlbedo project

EO Data Volumes: CEDA and CEMS

Why use CEMS on JASMIN?

- Storage
- Processing
- Fast I/O*
- Data: CMIP5 archive (>1 PB), CEDA archives (> 1PB) – BADC, NEODC all on the same hardware : SCIENCE
- Satellite Applications Catapult Link: innovative applications, commercial services, exploitation of research data products, collaboration opportunities: IMPACT

* #1 in the world for I/O performance?

Sat Apps Data Discovery Hub

Thanks for your attention

victoria.bennett@stfc.ac.uk

